

2020 General Election Candidates
55th Legislature
New Mexico State Senate

District 1 - San Juan

*William E. Sharer (R) P.O. Box 203 Farmington 87499

District 2 - San Juan

*Steven P. Neville (R) Box 1570 Aztec 87410

District 3 - McKinley & San Juan

Dineh Benally (D) P.O. Box 2219 Shiprock 87420
Shawn Nelson (D) P.O. Box 2663 Gallup 87305
*Shannon Pinto (D) P.O. Box 1583 Tohatchi 87325
Arthur P. Allison (R) Nenahnezad School HSG #440 Fruitland 87416

District 4 - Cibola, McKinley & San Juan

Noreen A. Kelly (D) P.O. Box 1152 Church Rock 87311
*George K. Munoz (D) Box 2679 Gallup 87305
Angela R. Olive (R) 1129 Burke Drive Gallup 87301

District 5 - Los Alamos, Rio Arriba, Sandoval & Santa Fe

Leo Jaramillo (D) P.O. Box 1014 Espanola 87532
*Richard C. Martinez (D) Box 762 Espanola 87532
Diamantina P. Storment (R) P.O. Box 781 Chama 87520
Lee G. Weinland (L) 954 Capulin Road Los Alamos 87544

District 6 - Los Alamos, Rio Arriba, Santa Fe & Taos

*Roberto "Bobby" J. Gonzales (D) 26 Lavender Lane Ranchos De Taos 87557

District 7 - Curry, Quay & Union

*Pat Woods (R) 4000 CR M Broadview 88112

District 8 - Colfax, Guadalupe, Harding, Mora, Quay, San Miguel & Taos

*Pete Campos (D) 418 Reynolds Avenue Las Vegas 87701
Melissa Kay Fryzel (R) P.O. Box 428 Angel Fire 87110
Connie J. Trujillo (D) 555 North Luna Drive Las Vegas 87701

District 9 - Bernalillo & Sandoval

Kevin D. Lucero (D)	107 Kjersti Court	Corrales 87048
Brenda Grace McKenna (D)	860 Alamos Road	Corrales 87048
‡Ben Rodefer (D)	209 Via Oreada	Corrales 87048
John S. Clark (R)	2 Venus Court	Placitas 87043
Bridget E. Condon (R)	7255 Pajarito Road NE	Rio Rancho 87144
Tania A. Dennis (R)	1118 Loma Larga Road	Corrales 87048

District 10 - Bernalillo & Sandoval

Katy M. Duhigg (D)	6028 Kensington Drive NW	Albuquerque 87107
Alan Hall (D)	511 Solar Road NW	Albuquerque 87107
*Candace R. Gould (R)	P.O. Box 10030	Albuquerque 87114

District 11 - Bernalillo

*Linda M. Lopez (D)	9132 Suncrest SW	Albuquerque 87121
Marylinda A. Price (R)	820 Sunrise Drive SW	Albuquerque 87121

District 12 - Bernalillo

*Gerald Ortiz y Pino (D)	400 12th Street NW	Albuquerque 87102
Lisa Meyer-Hagen (R)	1115 Tijeras Avenue NW	Albuquerque 87102

District 13 - Bernalillo

*Bill B. O'Neill (D)	343 Sarah Lane NW	Albuquerque 87114
Michaela M. Chavez (R)	5509 Villa Canela Court NW	Albuquerque 87107
Frederick J. Snoy, II (L)	729 Adobe Road NW	Albuquerque 87107

District 14 - Bernalillo

*Michael Padilla (D)	P.O. Box 67545	Albuquerque 87193
Mary Kay Ingham (R)	2516 Chanate Avenue SW	Albuquerque 87105

District 15 - Bernalillo

*Daniel A. Ivey-Soto (D)	1420 Carlisle Blvd. NE Suite 208	Albuquerque 87110
Sandra R. Rausch (R)	7625 Arroyo Del Oso Avenue NE	Albuquerque 87109

District 16 - Bernalillo

*Antoinette Sedillo Lopez (D)	P.O. Box 40414	Albuquerque 87196
Chelsea A. Flanders (R)	1825 Ridgecrest Drive SE	Albuquerque 87108

District 17 - Bernalillo

‡Shannon Robinson (D)	504 14th Street NW	Albuquerque 87104
*Mimi Stewart (D)	313 Moon Street NE	Albuquerque 87123
Rodney D. Deskin (R)	828 Arizona Street SE	Albuquerque 87108

District 18 - Bernalillo

*Bill Tallman (D)	5909 Canyon Pointe Court NE	Albuquerque 87111
Ryan A. Chavez (R)	P.O. Box 21082	Albuquerque 87154
Michael S. Cordova (L)	5823 Lost Dutchman Avenue NE	Albuquerque 87111

District 19 - Bernalillo, Sandoval, Santa Fe & Torrance

Claudia M. Risner (D)	P.O. Box 13	Tijeras 87059
†Gregg W. Schmedes (R)	25 Calle Vallecitos	Tijeras 87059
*James P. White (R)	1554 Catron Avenue SE	Albuquerque 87123
John D. McDivitt (L)	309 Serenity Hills Place SE	Albuquerque 87123

District 20 - Bernalillo

Martin E. Hickey (D)	6119 Buffalo Grass Court NE	Albuquerque 87111
‡Idalia Lechuga-Tena (D)	4405 Prairie Loft Way NE	Albuquerque 87111
Nancy B. Savage (D)	P.O. Box 50666	Albuquerque 87181
Rebecca P. Stair (D)	6212 Sedona Drive NE	Albuquerque 87111
Karin Foster (R)	5805 Mariola Place NE	Albuquerque 87111
John C. Morton (R)	P.O. Box 20123	Albuquerque 87154

District 21 - Bernalillo

Athena A. Christodoulou (D)	8751 Modesto Avenue NE	Albuquerque 87122
*Mark Moores (R)	P.O. Box 90970	Albuquerque 87199

District 22 - Bernalillo, McKinley, Rio Arriba, San Juan & Sandoval

*Benny Shendo, Jr. (D)	P.O. Box 634	Jemez Pueblo 87024
Susan E. Aguayo (R)	4904 Foxmoore Court NE	Rio Rancho 87144

District 23 - Bernalillo

Harold J. Pope, Jr. (D)	10460 Calle Leon NW	Albuquerque 87114
*Sander Rue (R)	7500 Rancho Solano Court NW	Albuquerque 87120

District 24 - Santa Fe

*Nancy Rodriguez (D)	1838 Camino La Canada	Santa Fe 87501
Leighton C. Cornish (R)	3201 Zafarano Drive, Suite C	Santa Fe 87505
Scott E. Milenski (L)	2224 Camino Rancho Siringo	Santa Fe 87505

District 25 - Santa Fe

*Peter Wirth (D)	708 Paseo de Peralta	Santa Fe 87501
Ricardo A. Vargas (R)	2247 Calle Cacique	Santa Fe 87505

District 26 - Bernalillo

*Jacob R. Candelaria (D)	3608 Ladera Drive NW B302	Albuquerque 87102
Manuel Lardizabal (R)	3200 Vista Grande Drive NW	Albuquerque 87120

District 27 - Chaves, Curry, De Baca, Lea & Roosevelt

*Stuart Ingle (R) 2106 West University Drive Portales 88130

District 28 - Catron, Grant & Socorro

Siah C. Hemphill (D) 520 W. 11th Street Silver City 88061
*Gabriel Ramos (D) 502 Silver Heights Silver City 88061
James S. Williams (R) P.O. Box 268 Quemado 87829

District 29 - Bernalillo & Valencia

Paul A. Baca (D) 9 Perfecto Belen 87002
*Gregory A. Baca (R) P.O. Box 346 Belen 87002

District 30 - Cibola, McKinley, Socorro & Valencia

Pamela Cordova (D) P.O. Box 94 Belen 87002
*Clemente Sanchez (D) 612 Inwood Avenue Grants 87020
Kelly K. Zunie (R) P.O. Box 1025 Zuni 87327
Joshua Sanchez (R) P.O. Box 721 Bosque 87006

District 31 - Doña Ana

*Joseph Cervantes (D) 901 E. University Ave, Suite 965L Las Cruces 88001
Melissa Ontiveros (D) 4068 Las Piedras Road Las Cruces 88011
Arturo E. Terrazas (D) 5518 Grove Drive Sunland Park 88063
John T. Roberts (R) 4 Mira Loma Lane Anthony 88021

District 32 - Chaves, Eddy & Otero

*Cliff R. Pirtle (R) 5507 Y.O. Road Roswell 88203

District 33 - Chaves, Lincoln & Otero

Denise A. Lang-Brown (D) P.O. Box 521 La Luz 88337
*William F. Burt (R) Box 1848 Alamogordo 88311
Christopher G. Hensley (R) P.O. Box 4582 Roswell 88201

District 34 - Dona Ana, Eddy & Otero

Darren M. Kugler (D) P.O. Box 318 Cloudcroft 88317
*Ron Griggs (R) 2704 Birdie Loop Alamogordo 88310

District 35 - Doña Ana, Hidalgo, Luna & Sierra

Neomi O. Martinez-Parra (D) 425 Pyramid Heights Lordsburg 88045
*John Arthur Smith (D) Box 998 Deming 88031
Crystal R. Diamond (R) P.O. Box 1947 Elephant Butte 87935

District 36 - Doña Ana

*Jeff Steinborn (D) P.O. Box 562 Las Cruces 88004
Roger M. Baker, II (R) 1171 Birch Drive Las Cruces 88001
Kimberly A. Skaggs (R) 5033 Northwind Road Las Cruces 88007

District 37 - Doña Ana

*William P. Soules (D)	5054 Silver King	Las Cruces 88011
David W. Gallus (R)	37 Leebarry Lane	Las Cruces 88012

District 38 - Doña Ana

Carrie Hamblen (D)	P.O. Box 2072	Las Cruces 88004
*Mary Kay Papen (D)	904 Conway Avenue	Las Cruces 88005
Tracy L. Perry (D)	402 Bason Drive	Las Cruces 88005
Charles R. Wendler	4815 Lamar Road	Las Cruces 88005

District 39 - Bernalillo, Lincoln, San Miguel, Santa Fe, Torrance & Valencia

*Elizabeth Stefanics (D)	P.O. Box 720	Cerillos 87010
Susan K. Vescovo (R)	148 Lincoln Hills Drive	Alto 88312
Joseph C. Tiano (R)	229 Calle Galisteo	Santa Fe 87508

District 40 - Sandoval

*Craig W. Brandt (R)	7012 Tampico Road NE	Rio Rancho 87144
----------------------	----------------------	------------------

District 41 - Eddy & Lea

*Gregg Fulfer (R)	P.O. Box 548	Jal 88252
† David M. Gallegos (R)	P.O. Box 998	Eunice 88231

District 42 - Chaves, Eddy & Lea

*Gay G. Kernan (R)	P.O. Box 598	Hobbs 88241
--------------------	--------------	-------------

*Incumbent

‡ Prior service in legislature

† Current House of Representatives Member

(D) Democrat Party

(R) Republican Party

Prepared by
New Mexico Legislative Council Service
411 State Capitol
Santa Fe, New Mexico 87501
986-4600

2020 PRIMARY ELECTION STATISTICS
New Mexico State Senate

- 40 Incumbent senators running for reelection (25 D; 15 R)
(Baca, Brandt, Burt, Campos, Candelaria, Cervantes, Fulfer, Gonzalez, Gould, Griggs, Ingle, Ivey-Soto, Kernan, Lopez, Martinez, Moores, Munoz, Neville, O'Neill, Ortiz y Pino, Padilla, Papen, Pinto, Pirtle, Ramos, Rodriguez, Rue, Sanchez, Sedillo Lopez, Sharer, Shendo, Smith, Soules, Stefanics, Stewart, Tallman, White, Wirth, Woods)
- 2 Incumbent senators not running for reelection (1 D; 1 R)
(Payne, Sapien)
-
-
- 12 Incumbent senators with **both** primary and general election opposition (10 D; 2R)
(Burt, Campos, Cervantes, Martinez, Munoz, Papen, Pinto, Ramos, Sanchez, Smith, Stewart, White)
- 1 Incumbent senators with **primary** election only (1R)
(Fulfer, Papen)
- 19 Incumbent senators with **general** election opposition (14 D; 5 R)
(Baca, Candelaria, Gould, Griggs, Ivey-Soto, Lopez, Moores, O'Neill, Ortiz y Pino, Padilla, Rodriguez, Rue, Sedillo Lopez, Shendo, Soules, Stefanics, Steinborn, Tallman, Wirth)
- 8 Incumbent senators with no primary or general election opposition (1 D; 7 R)
(Brandt, Gonzales, Ingle, Kernan, Neville, Pirtle, Sharer, Woods)
-
-
- 2 Current House of Representatives member running for a Senate Seat (2 R)
(David M. Gallegos, Schmedes)
- 3 Former legislators running (3 D)
(Idalia Lechuga-Tena, Shannon Robinson, Benjamin Rodefer)

Prepared by
New Mexico Legislative Council Service
411 State Capitol
Santa Fe, New Mexico 87501
986-4600